DOCUMENT RESUME ED 036 879 24 CG 005 178 AUTHOR TITLE Sorenson, Garth; Hawkins, Richard K. Three Experimental Modes of Counseling, Center for the Study of Evaluation of Instructional Programs Working Paper No. Five. INSTITUTION California Univ., Los Angeles. Center for the Study of Evaluation. SPONS AGENCY Office of Education (DHEW), Washington, D.C. Bureau of Research. BUREAU NO PUB DATE BR-6-1646 Aug 68 CONTRACT OEC-4-6-01646-1909 NOTE 58p. FDRS PRICE DESCRIPTORS EDRS Price MF-\$0.50 HC-\$3.00 Affective Behavior, Behavior Patterns, *Counseling, Counseling Goals, *Counselors, *Evaluation, Interviews, *Models, *Research Methodology ABSTRACT An evaluation model was applied to three experimental modes of counseling. They were compared on the basis of three interviews with respect to their affects on behavior, moods, and feelings about counseling. Mcde 1 counselors guided counselees in making their cwn plans for coping with problems. Mode 2 counselors suggested specific actions. Mode 3 counselors explored feelings. Three experimental counselors were trained in all three modes. Thirty-six subjects, student teachers who reported stress, were randomly assigned to counselor and mode. Their reactions to counseling were collected during and following interviews. It was found that: (a) high-stress counselees were more likely to continue in counseling regardless of mode; (b) more mode 2 counselees were satisfied with their interviews; (c) more mode 1 counselees actually tried the plans they made during interviews. Other findings and their implications are discussed. (Author) BR-6-1646 PA-24 OE IBR Technical Report No. 5 # THREE EXPERIMENTAL MODES OF COUNSELING Garth Sorenson University of California, Los Angeles an d Richard K. Hawkins Pupil Personnel Services Center, Roswell, New Mexico # Center for the Study of Evaluation OF INSTRUCTIONAL PROGRAMS University of California, Los Angeles, August 1968 ERIC *Full Track Provided by ERIC ### CO-DIRECTORS Merlin C. Wittrock Erick L. Lindman ### ASSOCIATE DIRECTORS Marvin C. Alkin Frank Massey, Jr. C. Robert Pace The CENTER FOR THE STUDY OF EVALUATION OF INSTRUCTIONAL PROGRAMS is engaged in research that will yield new ideas and new tools capable of analyzing and evaluating instruction. Staff members are creating new ways to evaluate content of curricula, methods of teaching and the multiple effects of both on students. The CENTER is unique because of its access to Southern California's elementary, secondary and higher schools of diverse socio-economic levels and cultural backgrounds. Three major aspects of the program are Instructional Variables - Research in this area will be concerned with identifying and evaluating the effects of instructional variables, and with the development of conceptual models, learning theory and theory of instruction. The research involves the experimental study of the effects of differences in instruction as they may interact with individual differences among students. Contential Variables - Research in this area will be concerned with measuring and evaluating differences in community and school environments and the interactions of both with instructional programs. It will also involve evaluating variations in student and teacher characteristics and administrative organization. Certain Measures - Research in this field is concerned with creating a new conceptualization of evaluation construction and in developing new instruments to evaluate knowledge acquired in school by measuring observable changes in cognitive, affective and physiological behavior. It will also involve evaluating the cost-effectiveness of instructional programs. # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # THREE EXPERIMENTAL MODES OF COUNSELING Garth Sorenson University of California, Los Angeles and Richard K. Hawkins Pupil Personnel Services Center, Roswell, New Mexico The research and development reported herein was performed pursuant to a contract with the United States Department of Health, Education, and Welfare, Office of Education under the provisions of the Cooperative Research Program. (Each paper printed as a Technical Report, Occasional Report, or Working Paper of the Center for the Study of Evaluation of Instructional Programs (UCLA) is reviewed prior to acceptance for publication. Standard journal review procedures are followed, which include submission of comments to the Director by professional reviewers. This insures that the technical competence of the papers will be maintained at the high level set by the Center.) CSEIP Working Paper No. 5, August 1968 University of California, Los Angeles ## ABSTRACT An evaluation model was applied to three experimental modes of counseling. They were compared on the basis of 3 interviews with respect to their affects on behavior, moods, and feelings about counseling. Mode 1 counselors guided counselees in making their own plans for coping with problems. Mode 2 counselors suggested specific actions. Mode 3 counselors explored feelings. Three experimental counselors were trained in all 3 modes. Thirty-six subjects, student teachers who reported stress, were randomly assigned to counselor and mode. Their reactions to counseling were collected during and following interviews. It was found that a) high-stress counselees were more likely to continue in counseling regardless of mode; b) more mode 2 counselees were satisfied with their interviews; c) more mode 1 counselees actually tried the plans they made during interviews. Other findings and their implications are discussed. # For Technical Report No. 5 # CONTENTS | ABSTRACT | 11 | |--|-------------| | INTRODUCTION | 1 | | THE STUDY | 4 | | THE HYPOTHESES | 15 | | THE DISCUSSION | 21 | | SUMMARY | 25 | | REFERENCES | 27 | | TABLES | | | Table l. Three Experimental Modes of
Counseling Categories of Counselor
Verbal Behavior | 9a | | Table 2. The Number and Proportion of Counselor Responses in Each of the Experimental Counseling Modes | 12a | | Table 3. Summary of Acceptable and
Error Counselor Verbal Responses | 12b | | Table 4. Summary of Obtained Frequencies and Proportions for Counselor Post-interview Responses on CIS Items for 83 Interviews | 13a | | Table 5. Chi-square Analyses of
Counselor Post-Interview Responses
on CIS Items for 83 Interviews | 130 | | Table 6. Analysis of Variance for
Counselor x Mode Effects on "Per-
ception fo Counselor's Personal
Qualities | 14a | | Table 7. Summary of Scores for Al-
ternatives Tried between Inter-
views by Counseling Modes | 15 <i>a</i> | | Table 8a. Summary of ATBI Scores by
Mode and GPA Level (Averages of
Second & Third Interview Scores) | 17a | |---|-----| | Table 8b. Comparison of ATBI Scores for High- and Low-GPA Counselees in Mode II | 17a | | Table 8c. Number of Counselees Reporting 0, 1 and more than 1 ATBI for High- and Low-GPA Level | 17a | | Table 9a. Mean Stress Scores for Counseled Student Teachers | 18a | | Table 9b. Comparison of Interviews
Attended for High- and Low-stress
Counselees | 18a | | Table 10. Summary of Analyses of
Variance on Five Mood Factors
(Based on Average Change Scores
for 2, 3, or 4 Administrators | 19a | | Table lla. Means and Standard De-
viations of Scores for Modes on
"Feelings About Self" Scale | 19b | | Table llb. Analysis of Variance for Modes on "Feelj.gs About Self" Scale | 19b | | Table 12a. Means and Standard Devi-
ations of Scores for Modes on "At-
titudes about External Environment"
Scale | 19c | | Table 12b. Analysis of Variance for
Modes on "Attitudes about External
Environment" Scale | 19c | | Table 13a. Means and Standard Deviations
Satisfaction Scores between Mode II
and Mode III Counselees | 20a | | Table 13b. Summary of t-test for Mean
Satisfaction Scores between Mode II
and Mode III Counselees | 20a | | Table 14a. Means and Standard Deviations of Mode X Preference Subgroups on "Satis-faction with Content and Process of Counseling" Scale | 20b | | Table 14b. Analysis of Variance for
Mode X Preference on "Satisfaction
with Content and Process of Interviews" | 20b | |--|------| | Table 14c. Summary of t-test for Preference Effect in Mode III | 21a | | Table 15a. Means and Standard Devi-
ations of Mode X GPA Subgroups on
"Satisfaction with Content and Pro-
cess of Counseling" | 21.b | | Table 15b. Analysis of Variance for Mode X GPA on "Satisfaction with Content and Process of Interviews" | 21k | # THREE EXPERIMENTAL MODES OF COUNSELING Ideally, the best way to find out which of the many different methods of counseling are most useful would be to conduct a series of experiments in which different techniques were employed and their effectiveness compared. However, a number of obstacles make it difficult to conduct such experiments. - 1. There are no fully adequate measures of counselee progress or improvement. Furthermore, counselors are not in agreement as to what kind of criterion measures are needed--partly because different counselors have different goals, partly because some counselors are satisfied with their own subjective impressions of counselee progress and do not feel that instruments are useful or even feasible, and partly because of measurement difficulties per se. The measurement difficulties are of two types: those having to do with the
unreliability of human observers (Bruner and Tagiuri, 1954); and those having to do with development of proper scales, once reliable observations are obtainable, i.e., the problem of change scores, etc. - 2. The various counseling and therapeutic methods have not been operationally defined. As Ford and Urban (1963) have observed, the proponents of the major systems of psychotherapy have generally avoided describing precisely what the therapist does to produce change in his clients. Problems of technique are usually discussed in terms of effects to be achieved, such as reduction of anxiety, rather than in terms of procedures used to achieve these effects. While differences among the various schools of psychotherapy in their beliefs about how counseling ought to be conducted can be described at an abstract level (Sundland and Barker, 1962; McNair and Lorr, 1964), actual differences in procedure usually have to be determined after the fact from an analysis of interview protocols (Danskin, 1955; Hoffman, 1959; Campbell, 1962; Strupp, 1957). As in other areas of human behavior, there is frequently a difference between what counselors say and what they do. - 3. The same method of counseling may have different effects on different counselees. It seems likely that such pre-counseling characteristics of counselees as anxiety, defensiveness, or particular kinds of expectations probably influence their behavior in the interview and, also, the outcomes of counseling. However, this proposition has been only partially supported by research (Toler and Kissinger, 1965; Ashby, Ford, Guerney and Guerney, 1957). - 4. Different types of counselee problems may require different counselor techniques (Pallone and Grande, 1965). Some counselors believe that a student who is engaged in educational planning, for example, may need a different kind of help than one who is heavily involved in interpersonal conflicts which interfere with his studies. - 5. The counselor's personality, i.e., his appearance, manner, non-verbal behavior, etc., apart from his training or his method may influence the outcomes of counseling (Ashby, Ford, Guerney and Guerney, 1957; Fiedler, 1950, 1951). However, again the research findings are neither consistent nor conclusive. 6. Even when a hoped-for change occurs in a counselee, it is difficult to determine what events in the interview or in the counselee's life outside of the interview caused the change. Problems relating to research design have been explicated by Campbell and Stanley (1963) and by Goldstein, Heller and Sechrest (1966). In addition to the above categories, there are a number of problems which are more or less technological in nature. They have to do with developing a workable plan for experimental research in a naturalistic setting. There are the obvious tasks of selecting or creating instruments, of finding subjects, of training personnel to act as counselors and data processors. In addition there is the subtle task of developing a way for the investigator to "manipulate" the behavior of the counselor without distorting the interview and making it unrealistic. Then there are ethical problems. Not all counselors are willing and able to participate in experimental research, for some believe that to follow an experimenter's directions rather than the counselor's own intuitive judgment is to withhold help from some counselees and is, therefore, immoral. Obviously ethical as well as research conventions must be satisfied. The enterprise to be described in this paper was concerned in large part with technological problems, particularly with developing a way of controlling an interviewer's behavior and of gathering data while the interviewer is conducting a "natural" counseling interview. It is part of a continuing research project aimed at developing an instructional mode of counseling (Sorenson, 1967). While some hypotheses were tested and the results reported below, the research findings are not as important at this phase of the project as is the general research strategy which has been developed. Both the number of subjects and the number of interviews were relatively small. The attrition rate was relatively high-high enough to prevent the testing of some of the hypotheses which it was planned to test; the outcome measures have to do with intermediate rather than long-term counseling goals; and there are other limitations which will be evident. In spite of these limitations, some of the findings are provocative and instructive; and it would appear that the general strategy is sufficiently promising to justify description and replication, of course with appropriate steps to remedy the obvious defects. # The Study Thirty-six subjects, all women, volunteered to participate in three interviews and an evaluation session. They were informed that they were participating in a study of counseling procedures, but were given no other information about the project. Each subject was randomly assigned to one of three counselors and to one of three experimental counseling modes. Data about the subjects and about the outcomes of counseling were collected by means of standardized questions during the interviews and by self-reports a) before each interview and b) a week after completion of counseling. The Subjects. Two hundred and fifty elementary-level student teachers at UCLA were tested on a measure of stress in student teaching and were then informed that a limited number of short counseling interviews would be made available. About one-fourth of the group indicated an interest in counseling. Thirty-six volunteered to participate in the required number of sessions and at the required times, and they became the subjects of this study. All 36 completed at least one interview. Thirty-one completed two interviews. Twenty-one completed three interviews. All 36 subjects completed the evaluation session. During the interviews the students talked about a variety of problems which may be roughly categorized as follows: a) Conflict with supervising teacher, usually about their beliefs concerning the role of teachers. b) Problems of controlling their pupils' behavior in the classroom--"maintaining discipline." c) Lack of self-confidence, the feeling that one was not doing a good job, e.g., "I can't think of enough things to have my pupils do." d) Difficulties in maintaining a heavy and complex work-study-commuting schedule. e) Conflict with husband or other members of the family. f) Educational and vocational planning, deciding whether or not to continue in teaching, kind of work assignment preferred, or alternatives to teaching. Three items of information about individual differences in subjects were collected. On each of these three variables, the sample was divided into high and low groups. The variables were as follows: 1. Amount of stress experienced in student teaching. The stress measure consisted of 14 statements relating to a) lack of self-confidence in the teaching situation, e.g., "I am thinking about giving up my plans for becoming a teacher"; b) feeling that student teaching is an unpleasant experience, e.g., "I wish I didn't have to enter the room for my student teaching"; c) overt manifestations of stress, e.g., "I am eating more (or less) than usual." 2. Preference for type of counseling. The Counseling Preference Questionnaire (CPQ) consists of 13 pairs of statements designed to get at a subject's preferences or expectations regarding counseling, the poles being designated "general-internal" in emphasis, as contrasted with a counseling approach that is "specific-external" in emphasis. # Examples: - la. I would like someone to help me with some specific problems that are currently troubling me. - 1b. I would like to engage in self-exploration. - 8a. I would like a counselor who would try to accept me as I really am. - 8b. I would like a counselor who is able to teach me something useful. The subjects were directed to choose one statement from each pair. 3. Academic ability. The student's overall grade point average (GPA) was taken as an index of academic ability. The criterion variables. Counselors usually try to change either the interviewee's overt behavior or his feelings about himself and the world. We were trying to produce both kinds of change. The goal of all three experimental modes was to have the counselee leave the interview with a plan--to try out some mental or physical action in regard to his problem or concern, and to achieve a more comfortable feeling about himself and his world. However, these goals were not stated explicitly by the counselors in any of the interviews. The criterion measures were the following: - 1. Alternatives tried between interviews (ATBI). Counselees were asked to report at the beginning of the second and third interviews any actions which they had taken to try out plans made during previous interviews or as a consequence of previous interviews. "Since our last session, have you done anything differently, or had any new feelings or thoughts about what was bothering you last week?" When all of the interviews were completed, the counselees' responses to this question were transcribed from the tape to 8" x 5" cards, one card per interview. A judge, or rater, then read each response card and decided how many activities the subject had reported. - 2. Mood Check List. Five of the seven mood factors isolated by McNair and Lorr (1963) were used as criterion measures: Tension Anxiety, Anger-Hostility, Depression-Dejection, Vigor-Activity, and Friendliness. A check list was constructed by selecting the five adjectives with the highest factor loadings to represent each of the five factors. The adjectives were then listed on a single page in such a way that every fifth adjective represented the same factor. The counselee was instructed to rate each adjective on a four-point intensity scale. Intensity modifiers were "not at all," "a little bit," "quite a bit," "extremely." For
scoring purposes the modifiers were assigned weights of 1, 2, 3, and 4. The Mood Check List was administered before each interview and at the beginning of the evaluation session. - 3. Counseling Evaluation Form (CEF). This form consisted of 47 items. Six items asked the counselee to rate the degree to which his feelings and attitudes about himself had changed during the two- or three-week period of counseling. Six items asked him to report the degree of satisfaction and comfort he had experienced with the interviews. Twenty-nine items asked whether he had learned anything about a variety of topics. - 4. Attrition rate. One indication of whether a counselee feels he is getting something worthwhile from counseling is whether or not he keeps his appointments and continues in counseling. For this reason the "drop-out" rate has been of interest to a number of counselors and psychotherapists. In the present study some of the differences between those who continued and those who completed fewer than three interviews were examined. The treatment variables. We did not try to represent any established method of counseling such as psychoanalytical or Rogerian in this study. Instead, the assumption was that any method of counseling can be regarded as consisting of a) a number of describable components, or categories of counselor behavior, some verbal and some non-verbal; and b) a set of rules or directions about when to use each component, when to shift from one to another, and which categories to avoid using. Porter (1950) made a start in this direction, among others. (We do not assume that counselors are always aware of, let alone able to describe in words, the categories or behavior they employ or the heuristics that determine their choice. It seems likely that for most counselors these categories are intuitive and habitual and not entirely deliberate. However, we do assume that the categories or behavior patterns can be observed and the rules inferred by a skillful observer.) Mcde 1. In mode 1, "Inquiry," it is intended that the counselor be a special kind of teacher, one who tries to teach skills that will enable the counselee to solve not only the problems which brought him to the interview, but also similar kinds of problems on future occasions (Sorenson, 1967). Mode 2. In mode 2, "Advisory," the counselor assumes the role of an experienced and presumably wise person who analyses the counselee's problems, provides the counselee with some perspective, and also suggests some things he might do. Mode 3. In mode 3, "Affective," the counselor acts mainly as a listener who encourages the counselee to explore his own feelings. The hypothesis here is that the counselee's strong feelings block action by producing confusion and ambivalence about goals, and that when these feeling are adequately verbalized and recognized by the counselee, the confusion and ambivalence will be dispelled. The counselee will then either feel differently, i.e., no longer be troubled, or he will be free to act and to invent solutions to his problems. The three modes are outlined in Table 1. Three steps were taken before the interviews were conducted to make certain that each research counselor would practice the appropriate mode in each of his interviews: ERIC AFUITRENT PROVIDENCE # Three Experimental Modes of Counseling Categories of Counselor Verbal Behavior ·: . | Problem-oriented discovery | | Problem-oriented didactic | Person-oriented affective | |---|-----|--|---| | Defining categories: | Def | Defining categories: | Defining categories: | | direct questions (phrased so as
to elicit analytical thinking). | 1) | direct questions (phrased so as to elicit recall and explanation). | 1) reflection and clarification of feelings. | | <pre>a) about goals: "What do you want to do?"</pre> | | a) data gathering: "What happened then?" | | | <pre>b) about obstacles: "What seems to stand in the way?"</pre> | 2) | you want the giving, inte | 5) statements about counselor's
here-and-now feelings. | | <pre>c) about alternatives: "What could you try?"</pre> | | tation and explanation of counselor's views. | | | <pre>d) evaluation and prediction: 'How might that turn out?"</pre> | | | | | e) a plan to try: "What will you de?" | 3) | suggestions, advice and persuasion. | | | 2) restatement of content | | | | | 3) teaching of principles | | | | | Categories to be avoided: | Cat | Categories to be avoided: | Categories to be avoided: | | 1. information giving, interpre- | 1. | "discovery" questions. | 1. direct questions except about | | r's | 2. | questions about feelings. | | | 2. questions asking for recall, | 3. | restatement of content. | information giving, interpretation
and explanation of counselor's | | ngs not | 4. | reflection of feelings. | | | suggestions, advice and
persuasion. | | | ś. suggestions, advice and persuasion. | 9a - 1. Each counselor was provided with three interview schedules, one for each mode, to be used as a guide to his behavior during the training sessions and during the actual interviews. (As it turned out, the counselors did not use the interview schedules after the first few interviews, having by that time memorized them.) The interview schedule provided for each mode specified which verbal categories were to be used and when, and which verbal categories were not to be used. Illustrations were included. - 2. The research counselors, together with the investigators, participated in discussions of the goals of the research, the use of the modes, problems likely to be encountered, ways of keeping the three modes independent. - 3. The three counselors role-played the different modes. They, together with the investigators, observed one another's enactment of each role and provided corrections and suggestions to one another. Two coders who were unaware of the experimental design were trained to do a content analysis of the counselors' verbal behavior, working from tape recordings. All of the second interviews, except for two which were inaudible, were analyzed by one or the other of the two coders. Five cases were analyzed by both coders working independently of one another. Each of the counselors' statements was assigned a sequential number and one of 14 category numbers. The categories were as follows: - 1. Preliminary friendly talk, e.g., weather, lateness. - 2. Structuring comments, e.g., any explanation of the process or purpose of counseling. - 3. Searching for a topic, e.g., statements which aim at identifying a topic for discussion, a concern, or a problem. - 4. Questions about what the counselee had done or thought about since the last interview, e.g., how have things gone...have you done anything different...felt different? - 5. Questions which ask for general information about past or external events, e.g., asking the counselee to elaborate on details of his problems or the reasons for his ideas or actions. - 6. Questions which ask the counselee to think about his own problem in terms of clarifying his goals and obstacles, generating alternatives, examining probable consequences of alternatives, or choosing a plan of action. - 7. Questions which ask the counselee to talk about himself or his feelings, e.g., asking the counselee to look at himself and his feelings about his actions, the actions of others, his feelings about counseling and the counselor. - 8. Summaries, restatements, and reflections, e.g., repetition of anything the counselee has said, anticipation of what the counselee is about to say, making explicit what is implied by what the counselee has said. - 9. Contentless interjections and other brief statements which do not introduce any content and leave the counselee to control the topic, e.g., mmhm, yeah, sure. I see, really, yes, uhuh. - 10. Statements about the counselor's here and now feelings about something happening in the interview. - 11. Suggestions, advice, prescribed action, persuasion or urgings. - 12. Information giving a) teaching a concept or providing relevant factual information for the counselee's use. - 13. Information giving b) explanation, interpretation, talk about the counselor's philosophy, values, or experiences, presented with authority and in the expectation that the counselee should accept it as valid and relevant. - 14. Other. Less than 1 percent of the responses fell into this category. Categories 1, 2, 3, 4, 9 and 14 were used in all modes and are designated "Common" categories. The categories which follow are designated "Defining" categories: Categories 6, 8, and 12 define mode one. Categories 5, 11, and 13 define mode two. Categories 7, 8, and 10 define mode three. Unfortunately we were not able to differentiate between mode 3 "restatements" and mode 3 "reflections"; and so while category 8 differentiates mode 2 from modes 1 and 3, it does not differentiate between modes 1 and 3. Inter-coder consistency was checked by having the coders code the tape recordings of five interviews independently and then comparing their work. Overall, they agreed on 83 percent of the counselor responses. Category 12, "teaching of principles," was the most difficult to code, showing agreement only about 70 percent of the time. Category 9, "contentless interjections," was easiest to code; there was agreement on about 90 percent of these responses. The complete set of second interviews for all counselors was categorized on separate coding sheets for each interview. For each of 29 interviews, an estimate of error was obtained by examining the proportion of statements in each mode which were defining for one of the other two modes, i.e., the proportion of verbal statements that should
<u>not</u> have been present in each mode. This information is presented in Table 2 and in Table 3, which is a condensation of Table 2. It will be noted from Table 3 that the least amount of error, 9 percent, occurred in mode 3, while the largest amount of error, The Number and Proportion of Counselor Responses in Each of the Experimental Counseling Modes Table 2 | | | | MODE | I | MODE | 11 | MODE | III | |--------|---|-----------------------|--------|------|--------|------|--------|------| | 0 | Category of Response | Defining Mode | Number | 0/0 | Number | 0/0 | Number | 0/0 | | 1, 2,3 | Preliminary friendly
talk, structuring,
searching for topic | a11 | 22 | 3.4 | 17 | 1.8 | 30 | 2.0 | | 4 | What happened since
last interview? | data gathering
all | 11 | 1.7 | 20 | 2.1 | 20 | 1.5 | | 2 | Information gather-
ing questions | MODE II | 36 | 5.1 | 110 | 11.5 | 28 | 2.0 | | 9 | 'Discovery'questions | MODE I | 104 | 16.1 | 26 | 5.7 | 25 | 2.0 | | 7 | Feelings questions | MODE III | 8 | 1.2 | 11 | 1.1 | 100 | 7.5 | | ∞ | Summarizations, restatements and reflections | MODES I & III | 150 | 23.2 | 149 | 15.4 | 325 | 25.0 | | 6 | Contentless
interjections | a11 | 254 | 39.1 | 344 | 36.6 | 710 | 54.0 | | 10 | Counselor's here-and
now feelings | MODE III | 3 | 0.5 | 0 | 0 | 13 | 1.0 | | 11 | Suggestions, advice,
persuasion | MODE II | 15 | 2.3 | 80 | 8.5 | | 0.5 | | 12 | Teaching principles | MODE I | 27 | 4.3 | 32 | 3.3 | 17 | 1.0 | | 13 | Information giving | MODE II | 17 | 2.6 | 130 | 14.0 | 39 | 3.0 | | 14 | Other | | 3 | 0.5 | 0 | 0 | 7 | 0.5 | ^aBased on all counselors' responses in the second interview for all counselors. = 7 in Mode I, n = 9 in Mode II, n= 13 in Mode III. Table 3 Summary of Acceptable and Error Counselor Verbal Responses | | MODE I | | MODE II | | MODE III | (h | |-----------------------------------|--------------------|---------------------|-------------------|--------------|--------------------|--------------| | | Cate-
gories | <u>0</u> | Cate-
gories | % | Cate-
gories | clo | | Acceptable
Verbal
Responses | | - | | | | | | Defining
Categories | 6,8,12 | 43.6 | 5,11,13 | 34.0 | 7,8,10 | 33.5 | | Common
Categories | 1-4,9 | <u>44.2</u>
87.8 | 1-4,9 | 40.5
74.5 | 1-4,9 | 57.5
91.0 | | Error
Responses | 5,7,10
11,13,14 | 12.2 | 6,7,8
10,12,14 | 25.5 | 5,6,11
12,13,14 | 9.0 | 25.5 percent, occurred in mode 2. An examination of Table 2 will show that most of the error in mode 2 was in the "restatement-reflective" category. In other words, the counselors were more reflective in mode 2 than was intended. The error in mode 2 was not regarded as so great as to invalidate the other results of the study. [Pallone and Grande (1965) had used a criterion of 70 percent acceptable responses for all interviews] However, because mode 2 was more similar to the other two modes than was intended, some of the results may have been "flattened" because of a reduction in the experimentally produced variance. The second set of data about manipulation of the independent variable consists of the counselor's responses to five items of the Counselor Information Sheet. These items were: - 8. I felt that overall this session was helpful to the counselee. - 9. I was able to stay pretty consistently within the specified mode of counseling. - 10. I was effective in meeting the objectives of the specified mode. - 11. This counseling was useful with this counselee. - 12. Another counseling mode would have been more helpful with this counselee. Table 4 summarizes the frequency and proportion of the counselors' combined responses to each of the above five items grouped by counseling modes. The 83 interviews contributing to the data are distributed as follows: mode 1, 22; mode 2, 26; mode 3, 35. Table 5 reports chi-square analyses of the obtained frequencies. Table 4 Summary of Obtained Frequencies and Proportions for Counselor Post-Interview Responses on CIS Item for 83 Interviews Item 8: I felt that overall, this session was helpful to the counselee. | | | MODE I | MOD: | EII | MOD | E III | TOTA | LS | |----------|----|--------|------|-----|-----|-------|------|----| | TH Mad | f | % | f | % | f | % | f | % | | AGREE | 13 | 68.5 | 7 | 37 | 1.6 | 69.5 | 36 | 59 | | DISAGREE | 6 | 31.5 | 12 | 63 | 7 | 30.5 | 25 | 41 | | TOTALS | 19 | - | 19 | | 23 | | 61 | | Item 9: I was able to stay consistently with the specific mode of counseling. | | | MODE I | MOD | EII | MO | DE III | TOT | ALS | |----------|----|--------|-----|------|----|--------|-----|------| | | f | % | f | % | f | % | f | % | | AGREE | 18 | 94.7 | 18 | 85.9 | 28 | 93.3 | 64 | 91.4 | | DISAGREE | 1 | 5.3 | 3 | 14.1 | 2 | 6.7 | 6 | 8.6 | | TOTALS | 19 | | 21 | | 30 | | 70 | | Item 10: I was effective in meeting the objectives of this mode. | | | MODE I | MOD | E II | MO:D1 | EIII | TO | TALS | |----------|----|--------|----------|------|-------|------|----|------| | | f | % | $^{-}$ f | % | f | % | f | % | | AGREE | 12 | 60 | 17 | 81 | 22 | 84.6 | 51 | 76.2 | | DISAGREE | 8 | 40 | 4 | 19 | 4 | 15.4 | 16 | 23.8 | | TOTALS | 20 | | 21 | | 26 | | 67 | | Table 4 (continued) Item 11: This counseling mode was useful with this counseler | *************************************** | MC | ODE I | Ŋ | MODE II | MOI | DE III | TOT | ALS | |---|----|-------|----|---------|-----|--------|-----|------| | | f | % | £ | % | f | % | f | % | | AGREE | 12 | 70.6 | 10 | 66.7 | 15 | 68.2 | 37 | 68.5 | | DISAGREE | 5 | 29.4 | 5 | 33.3 | 7 | 31.8 | 17 | 31.5 | | TOTALS | 17 | | 15 | | 22 | | 54 | | Item 12: Another mode would have been more helpful with this counselee | | M | ODE I | N | MODE II | MOI | DE III | TOT | ALS | |----------|----|-------|----|---------|-----|--------|-----|------| | | f | % | f | % | £ | % | f | % | | AGREE | 3 | 15.8 | 6 | 42.8 | 12 | 57.2 | 21 | 38.8 | | DISAGREE | 16 | 84.2 | 8 | 57.2 | 9 | 42.8 | 33 | 61.2 | | TOTALS | 19 | , | 14 | | 21 | | 54 | | aThere were 22 CIS forms completed for Mode I interviews, 26 for Mode II and 35 for Mode III. bNeutral responses were omitted for sake of clarity and precision. Table 5 Chi-square Analyses of Counselor Post-interview Responses on CIS Items for 93 Interviews^a Item 8: I felt that overall, that session was helpful to the counselee. | | MC | DE I | MOI | DE II | MOD | E III | TOTALS | | |----------|----|------|-----|-------|-----|-------|--------|--------------| | | 0 | E | 0 | E | 0 | E | | | | AGREE | 13 | 11.2 | 7 | 11.2 | 16 | 13.6 | 36 | $x^2 = 5.56$ | | DISAGREE | 6 | 7.8 | 12 | 7.8 | 7 | 9.4 | 25 | P 0.06 | | TOTALS | 19 | | 19 | | 23 | | 61 | | Item 9: I was able to stay consistently with the specific mode of counseling. | | MODE I | | MODE II | | MODE III | | TOTALS | |----------|--------|------|---------|------|----------|------|--------| | | 0 | E | 0 | Е | 0 | E | | | AGREE | 18 | 17.4 | 18 | 19.2 | 28 | 27.4 | 64 | | DISAGREE | 1 | 1.6 | 3 | 1.8 | 2 | 2.6 | 6 | | TOTALS | 19 | | 21 | | 30 | | 70 | Item 10: I was effective in meeting the objectives of this mode. | | MOI | DE I | MOI | E II | MOD | E III | TOTALS | | |----------|-----|------|-----|------|-----|-------|--------|--------------| | | 0 | Е | 0 | Е | 0 | E | | | | AGREE | 12 | 15.2 | 17 | 16 | 22 | 19.8 | 51 | $x^2 = 4.09$ | | DISAGREE | 8 | 4.8 | 4 | 5 | 4 | 6.2 | 16 | n.s. | | TOTALS | 20 | | 21 | | 26 | | 67 | | Table 5 (continued) Item 11: This counseling mode was useful with this counselee. | | MOI | DE I | MOI | DE II | MO | DE III | TOTALS | | |----------|-----|------|-----|-------|----|--------|--------|--------------| | | 0 | Е | 0 | E | 0 | E | | - | | AGREE | 12 | 11.6 | 10 | 10.3 | 15 | 15.1 | 37 | $x^2 = 0.07$ | | DISAGREE | 5 | 5.4 | 5 | 4.7 | 7 | 6.9 | 17 | n.s. | | TOTALS | 17 | | 15 | | 22 | | 54 | - | Item 12: Another counseling mode would have been more useful with this counselee. | | | | | | 20 Talenton | | | - | |----------|----|------|-----|------|-------------|--------|--------|--------------| | | MO | DE I | MOD | E II | MO) | DE III | TOTALS | _ | | | 0 | E | O | Е | 0 | Е | | $x^2 = 7.28$ | | AGREE | 3 | 7.4 | 6 | 5.4 | 12 | 8.2 | 21 | P 0.05 | | DISAGREE | 16 | 11.6 | 8 | 8.6 | 9 | 12.8 | 33 | - | | TOTALS | 19 | | 14 | | 21 | | 54 | - | aThere were 22 CIS forms completed for Mode I interviews, 26 for Mode II, and 35 for Mode III. bNeutral responses were omitted here for sake of clarity and precision. The counselors' responses to the Counselor Information Sheet indicate that they saw themselves as staying within the boundaries of the specified modes 91 percent of the time (item 9). They felt that they had met the objectives of the specified mode over 80 percent of the time in modes 2 and 3, but only 60 percent of the time in mode 1. In this sense, they found mode 1 the most difficult to follow. The counselors saw modes 1 and 3 as helpful about 70 percent of the time, but mode 2 as helpful only 37 percent of the time. Their response to item 12 indicates that they were inclined to regard mode 1 as generally the most helpful and mode 3 as generally the least so. The third set of data regarding the independent variables is provided by the counselees' responses to those items of the CEF which describe their perception of the counselor's personal qualities. Those who criticize research in which counselors are asked to use alternative modes of counseling or to vary their personal styles for research purposes sometimes argue that important personal characteristics of the courselor will inevitably prove more effective in one mode than in another. If that argument is sound, then in projects such as the present one, there should be significant counselor x mode interaction. The data in Table 6 would suggest that if there was interaction between counselor and mode, it did not influence the way the three counselors were perceived in any of the three modes. In
all three modes the counselors were perceived as warm, sincere, likable and friendly. Table 6 Analysis of Variance for Counselor x Mode Effects on 'Perception of Counselor's Personal Qualities' | Source of Variation | df | SS | ms | F Ratio | P | |---------------------|----|--------|-------|---------|------| | Counselor | 2 | 15.24 | 7.62 | 0.29 | n.s. | | Mode | 2 | 29.59 | 14.79 | 0.56 | n.s. | | СХМ | 4 | 116.70 | 29.18 | 1.11 | n.s. | | Error | 24 | 613.92 | 26.33 | | | # The Hypotheses While the attempt to test hypotheses was not outstandingly successful, it would seem useful to present our results for two reasons: One, some of the findings, both positive and negative, suggest useful hypotheses for testing in future research. Two, the inconclusive results have implications for the kinds of improvements in technology, e.g., in instrumentation, that are needed for future research. There will be additional comment on these two points in the discussion section. Hypothesis 1. In mode 1, "Inquiry," counselees will try a larger number of alternative courses of action between interviews toward solving their own problems than will counselees in the other two modes. This prediction was based on the assumption that encouragement to practice inventing and trying alternatives will be more effective than either telling counselees what to do or trying to "free them" emotionally. Furthermore, learning to solve problems has important, concomitant motivating and reinforcing effects. A greater amount and wider range of action should result if one decides to work towards his own solutions by generating and testing alternatives than if one is merely told which alternative to try. It was not possible properly to test this hypothesis in the present study. The plan was to use the "Alternatives Tried Between Interviews" (ATBI) data reported by the counselees at the beginning of the second and third interviews as coded by the two judges. Table 7, which shows ATBI scores according to mode and interview number, indicated a trend in the predicted direction. But in only Table 7 Summary of Scores for Alternatives Tried between Interviews by Counseling Modes | | SEC | COND INTER | | THIRD INTERVIEW | | | |----------|-----|-------------------|--------------|-----------------|-------------------|--------------| | | n | ATBI ^a | MEAN
ATBI | n | ATBI ^a | MEAN
ATBI | | MODE I | 7 | 6.5 | .93 | 5 | 8 | 1.60 | | MODE II | 10 | 4.5 | .45 | 5 | 3.5 | .70 | | MODE III | 13 | 11.5 | ، 89 | 9 | 1.5 | .17 | | | 30 | 22.5 | | 19 | 13 | | 52 percent of the interviews did the counselee report that he had tried any of the plans discussed in previous interviews. Moreover although the proportion of dropouts was not appreciably different for the three modes, sizable attrition occurred with successive interviews. The data are therefore unfortunately not amenable to conventional statistical tests, the number of cases in some cells being too few to make chi square appropriate and the skewed distribution making the use of parametric tests questionable. The mean ATBI score reported at the second interview by counselees in mode 1 was slightly higher than the average score for mode 3 counselees, and twice as large as for mode 2 counselees. By the third interview, the discrepancy between mode 1 and the other two modes increased further. Considering the small N, the trend of the data suggest that the hypothesis should be given further attention in the next phase of the project. Hypotheses 2. In mode 1, high-achieving counselees will try more alternatives between interviews than low-achieving counselees. This prediction is based on the more general hypothesis that self-concept, and particularly the degree of self-confidence, is an important determinant of behavior. It seemed plausible that high achievers, because they have experienced greater academic success and therefore would be more self-confident, would be likely to find the business of generating and evaluating alternatives an easier task than low achievers and would be likely to test ideas more freely. Low achievers would be likely to see fewer alternative courses of action and be less inclined to try them. This hypothesis could not be tested. Only one low-achieving counselee contributed to the ATBI data for mode 1. The ATBI score for this counselee was higher than the average score for the high LPA group (see Table 8), but this single score does not provide an adequate basis for testing the hypothesis. Hypothesis 3. In mode 2, "Advisory," low-achieving counselees will try more alternatives between interviews than high-achieving counselees. The reasoning here was that perhaps low-achieving student teachers who are motivated to come for counseling would be more willing than high achievers to take direction, to "do as they are told," and less likely to reject the counselor's advice because they would in some way feel less sure and more dependent. This hypothesis was supported, though of course the positive results do not indicate that the reasoning back of it was correct. Table 8a shows the ATBI scores for high and low GPA counselees in each mode. Inspection of the data for mode 2 suggests that the typical score for low GPA counselees was greater than for high GPA counselees. A \underline{t} test, (Table 8b), indicates the difference is statistically significant. Observing that the ATBI data show consistently higher mean scores for the low GPA counselees, we thought that we might gain additional information about this effect by examining the counselees' taped reports of multiple alternatives tried. Our ex post facto hypothesis was that perhaps high GPA counselees were in some sense more efficient and needed to try fewer courses of action to work out their problems. Table 8a Summary of ATBI Scores by Mode and GPA Level (Averages of Second & Third Interview Scores) | | HIG | H GPA | | LOW GPA | | | | | |----------|--------------|-------|--------------|---------|-------|--------------|--|--| | | \mathbf{n} | ATBI | MEAN
ATBI | n | ATBI | MEAN
ATBI | | | | MODE I | 6 | 3.5 | .58 | 1 | 4.5 | 4.50 | | | | MODE II | 5 | 1 | . 20 | 5 | 4.5 | .90 | | | | MODE III | 5 | 1.5 | .30 | 8 | 6.75 | .84 | | | | | 16 | 6.0 | .375 | 14 | 15.75 | 1.12 | | | Table 8b Comparison of ATBI Scores for High- and Low-GPA Counselees in Mode II | | N | Mean ATBI
Score | S.D. | S.E. _{diff} . | t | Р | |------------------------|---|--------------------|------|------------------------|-----|------| | High-GPA
Counselees | 5 | 0.20 | 0.45 | 0.14 | 5.0 | 0.01 | | Low-GPA
Counselees | 5 | 0.90 | 0.88 | | | | Table 8c Number of Counselees Reporting O, 1 and more than 1 ATBI for High- and Low-GPA Level | | HIGH-GPA | LOW-GPA | | |-------------------|----------|---------|--| | ATBI = O | 8 | 3 | | | $0 < ATBI \leq 1$ | 6 | 5 | | | ATBI > 1 | 2 | 6 | | Table 8c shows the ATBI data organized by GPA level and by the number of counselees reporting zero, one, or more than one alternatives tried. Inspection shows that not only did fewer low GPA counselees report trying no alternatives, but also that the low GPA counselees tended more than the high to try more than one course of action. Hypothesis 4. High-stress counselees will have a lower attrition rate than low-stress counselees. Counselees who report a higher level of personal stress will be more motivated to attend counseling, regardless of the mode or its effectiveness and will be less likely to drop out before the three interviews have been completed. This hypothesis was supported. Five counselees dropped out after one interview, and ten more after the second, the N for the first interview being 36, for the second 31, and for the third, 21. The mean number of interviews for the total sample was 2.45. Table 9a shows that the mean stress score on the Reaction to Student Teaching scale was somewhat higher for the sample (p less than .06) than for the population of 250 from which it was drawn, even though a third of those who came for counseling had stress scores below the mean for the non-counseled group. When the number of interviews attended by the 18 high and the 18 low-stress counselees is compared (see Table 11b), the difference in number of interviews attended by the two groups is in the predicted direction and is significant at the .005 probability level. Hypothesis 5. Counselees in modes 1 and 2 will show greater positive changes than will counselees in mode 3 on a) the mood Table 9a Mean Stress Scores for Counseled and NonCounseled Student Teachers | | N ^{Mea} | an Stress
Score | S.D. | S.E. diff. | t | P* | |-----------------------------------|------------------|--------------------|------|------------|------|------| | Counseled
Student Teachers | 36 | 22.95 | 4.66 | 0.87 | 1.86 | 0.06 | | Non-Counseled
Student Teachers | 191 | 21.33 | 4.88 | | | | *P is based on a two-tailed test. Table 9b Comparison of Interviews Attended for High- and Low-Stress Counselees | | N | Inter-
views
At-
tended | MEAN | S.D. | S.E.diff. | t | p * | |------------------------------------|----|----------------------------------|------|-------|---|------|------------| | High Stress (> 23) Counselees | 18 | 49 | 2.72 | 0.460 | 0.229 | 2.62 | 0.005 | | Low Stress
(< 23)
Counselees | 18 | 39 | 2.17 | 0.857 | | | | | | 36 | 88 | | | *************************************** | | | *P is based on a one-tailed test. scales, b) the feelings-about-self measures and c) the attitudetoward-external-environment measure. Modes 1 and 2 focus primarily on the individual in relation to his external world. White (1962) has described a relationship between psychological well-being and involvement in activities which are designed not to make him more "self-aware," but in activities in which he can learn to manipulate his environment more effectively. If this latter type of activity is engaged in, and if it does lead to a sense of autonomy
and self-determination, then one's attitudes about himself and his external world ought to be positively influenced, as should his general moods. This hypothesis was not supported. - 1. Mood factors. Table 10 indicates that analysis of average change scores in the five mood factors shows no differences that can be attributed to the experimental variables. Only one F ratio approaches statistical significance and that one, which suggests an interaction of mode with GPA on the friendliness factor, will be difficult to interpret if it reappears on subsequent studies. - 2. Feelings about self. The rank order of means in the predicted direction but the differences are not statistically significant (Tables 11a and 11b). - 3. Attitude about the external environment. The means order in the predicted direction, but the differences are not statistically significant (Tables 12a and 12b). Hypothesis 6. Counselees will be more satisfied with mode 2 counseling and least satisfied with mode 3. Summary of Analyses of Variance on Five Mood Factors (Based on Average Change Scores for 2, 3 or 4 Administrations) Table 10 | Source of
Variance | Tension-
Anxiety
F-
Ratio P | on-
ty
P | Anger-
Hostility
F-
Ratio P | ity
P | Depression-
Disection
F-
Ratio P | sion
ion
P | Vigor-
Activity
F-
Ratio P | ty
P | Friend-
liness
F-
Ratio P | Д. | D.F. | |-----------------------|--------------------------------------|----------------|--------------------------------------|----------|---|------------------|-------------------------------------|---------|------------------------------------|------|------| | Modes | 1.08 | n.s. | 1.01 | n.s. | 0.72 | n.s. | 0.40 | n.s. | 1,01 | n.s. | 2,19 | | Prefer-
ence | 0.97 | n.s. | 0.52 | n.s. | 0,78 | n.s. | 0.08 | n.s. | 1.04 | n.s. | 1,19 | | GPA | 0.41 | n.s. | 2.29 | 0.15 | 0.49 | n.s. | 0.98 | n.s. | 0.18 | n.s. | 1,19 | | Mode x
Pref. | 1.98 | 0.18 | 0.38 | n.s. | 1.52 | n.s. | 0.87 | n.s. | 1.04 | n.s. | 2,19 | | Mode x
GPA | 1.71 | n.s. | 0.45 | n.s. | 06.0 | n.s. | 1.62 | n.s. | 3.02 0.07 | 0.07 | 2,19 | | Pref. x
GPA | 0.25 | n.s. | 0.03 | n.s. | 0.30 | n.s. | 0.58 | n.s. | 0.02 | n.s. | 1,19 | Table 11a Means and Standard Deviations of Scores for Modes on "Feelings About Self" Scale (High Score means high change) | RANK | MODE | MEAN | S.D. | N | |------|------|-------|-------|----| | 1 | I | 16.63 | 1.302 | 8 | | 2 | II | 16.40 | 2.011 | 10 | | 3 | III | 14.92 | 4.033 | 12 | Table 11b Analysis of Variance for Modes on 'Feelings about Self' Scale | Source | Sum of
Squares | D.F. | Mean
Square | F-Ratio | P | |---------------|-------------------|------|----------------|---------|------| | Between Modes | 18.28 | 2 | 9.14 | 1.09 | n.s. | | Within Modes | 227.19 | 27 | 8.41 | | | Table 12a Means and Standard Deviations of Scores for Modes on 'Attitudes about External Environment' Scale (High Score means greater change) | RANK | MODE | MEAN | S.D. | N | |------|------|-------|------|----| | 1 | I | 21.13 | 2.17 | 8 | | 2 | II | 21.00 | 2.00 | 10 | | 3 | III | 20.17 | 2.13 | 12 | Table 12b Analysis of Variance for Modes on ''Attitudes about External Environment'' Scale | Source | Sum of
Squares | D.F. | Mean
Square | F-Ratio | P | |---------------|-------------------|------|----------------|---------|------| | Between Modes | 5.76 | 2 | 2.88 | 0.66 | n.s. | | Within Modes | 118.54 | 27 | 4.39 | - | | The sample of subjects comes from a population of college students who, it is postulated, have become relatively comfortable in a learning situation involving authority and dependency relationships, and, as a consequence, they are more likely to feel comfortable in a situation in which the counselor gives them a good deal of direction, tells them what to do. Both modes 1 and 3 try to guide the counselee in one way or another to help himself. Mode 2 does not require the counselee to take very much responsibility for what happens in the interview. Mode 3 might be expected to be least satisfactory because it not only requires the counselee to analyze his own situation while avoiding giving suggestions, but also requires him to focus on his internal world. The hypothesis was supported. The satisfaction scores, grouped by mode in Table 13a, indicate a trend in the predicted direction, and the \underline{t} test shown in Table 13b is significant at the .05 probability level. Hypothesis 7. In mode 3, counselees with a preference for a "general-internal" type of counseling will be more satisfied than counselees with more "specific-external" preferences. It seems plausible to expect that counselees who come for counseling about a tangible problem in their relations with events outside themselves will be less comfortable in a mode of counseling which focuses on their internal world than those who prefer counseling to be more general and to deal with their feelings. The hypothesis was not supported. Table 14a lists the means and standard deviations of the six mode x preference sub-groups. The F ratios in Table 14b indicate that there is no interaction Table 13a Means and Standard Deviations of Scores for Modes on ''Satisfaction with Content and Process of Interviews'' (Low score means high-satisfaction) | RANK | MODE | MEAN | S.D. | N | |------|------|-------|------|----| | 1 | II | 11.30 | 3.27 | 10 | | 2 | I | 13.10 | 3.72 | 10 | | 3 | III | 14.50 | 5.11 | 13 | Table 13b Summary of t-test for Mean Satisfaction Scores between Mode II and Mode III Counselees | X
Mode III - X
Mode II | 3.24 | |------------------------------|------| | S.E. difference | 1.86 | | t statistic | 1.74 | | one-tailed p | 0.05 | Means and Standard Deviations of Mode X Preference Sub-groups on "Satisfaction with Content and Process of Counseling" Scale (Low score means high satisfaction) | RANK | MODE Y | PREFERENCE | MEAN | S.D. | N | |------|--------|------------|-------|------|---| | 1 | II | Low | 10.60 | 4.56 | 5 | | 2 | II | High | 12.00 | 1.41 | 5 | | 3 | Ί | Low | 13.00 | 4.64 | 5 | | 4 | I | High | 13.20 | 3.11 | 5 | | 5 | III | High | 13.75 | 4.86 | 8 | | 6 | III | Low | 15.80 | 5.81 | 5 | Table 14b Analysis of Variance for Mode X Preference on ''Satisfaction with Content and Process of Interviews'' | SOURCE | SUM OF
SQUARES | D.F. | MEAN
SQUARE | F-RATIO | P | |--------------|-------------------|------|----------------|---------|------| | MODE | 66.72 | 2 | 33.36 | 1.74 | 0.20 | | PREFERENCE | 0.18 | 1 | 0.18 | 0.01 | n.s. | | MODE X PREF. | 17.27 | 2 | 8.64 | 0.45 | n.s. | | ERROR | 516.30 | 27 | 19.12 | | n.s. | between counseling mode and preference group. A \underline{t} test specific to the question about preference effects among mode 3 counselees showed no significant differences (Table 14c). Hypothesis 8. In mode 1, high-achieving counselees will be more satisfied with the content and process of counseling than low-achieving counselees. It has been observed that the kinds of cognitive tasks expected of counselees in mode 1 can be difficult for persons who do not have either some concepts about how to approach problems in an orderly way in order to solve them, or the motivation to come to grips with their problems and to take self-directed action. Thus, if GPA represents some function of the counselee's ability to analyze practical problems and take action, then high achievers should be more comfortable with mode 1 than those who presumably have less well-developed analytical skills or who are less motivated to take action about their concerns. This hypothesis was supported. Table 15a displays the means of the six modes x GPA sub-groups. The greatest discrepancy is between mode 1 high GPA counselees and mode 1 low GPA counselees. The most satisfied sub-group was the mode 1 high GPA counselees. The least satisfied was the group of mode 1 low GPA counselees. The \underline{F} ratio reported in Table 17b for mode x GPA interaction is significant at the .04 level. ## Discussion The criterion variables. 1. It would appear that some of the measurement problems in counseling research can be partially Table 14c Summary of t-test for Preference Effect in Mode III | $\overline{X}_{Low Pref.}$ - $\overline{X}_{High Pref.}$ | 2.05 | |--|------| | S.E. difference | 2,98 | | t-statistic | 0.69 | | Probability | n.s. | Table 15a Means and Standard Deviations of Mode X GPA Subgroups on "Satisfaction with Content and Process of Counseling" (Low score means high satisfaction) | MODE | X GPA | MEAN | S.D. | N | |------|--------|---------------------------------|--|---| | I | High | 10.66 | 2.07 | 6 | | II | Low | 11.25 | 1.64 | 4 | | II | High | 11.33 | 2.07 | 6 | | III | Low | 13.00 | 4.02 | 7 | | III | High | 16.33 | 4.89 | 6 | | I | Low | 16.75 | 4.65 | 4 | | | II III | II Low II High III Low III High | I High 10.66 II Low 11.25 II High 11.33 III Low 13.00 III High 16.33 | I High 10.66 2.07 II Low 11.25 1.64 II High 11.33 2.07 III Low 13.00 4.02 III High 16.33 4.89 | Table 15b Analysis of Variance for Mode X GPA on "Satisfaction with Content and Process of Interviews" | SCRCE | SUM OF
SQUARES | D.F. | MEAN
SQUARE | F-RATIO | P | |------------|-------------------|------|----------------|---------------------------------------|------| | MODE | 65.66 | 2 | 32.83 | 2.17 | 0.14 | | GPA | 9.97 | 1 | 9.97 | 0.66 | n.s. | | MODE X GPA | 122.12 | 2 | 61.06 | 4.04 | 0.04 | | ERROR | 408.62 | 27 | 15.13 | , , , , , , , , , , , , , , , , , , , | | solved by using self-report devices, questionnaires which ask the counselee to report aspects of his own experience,
provided care is taken to secure the cooperation of the counselee. For example, the "stress in student teaching" scale shows promise in that a relationship was demonstrated between a subject's responses and his tendency to continue in counseling. On the other hand, another self-report device, the "Counseling Preference Questionnaire" was not predictive. In retrospect, it would appear that this latter instrument failed to perform as hoped, for perhaps two a) counselees may not know what kind of counseling they would prefer--at least not before they have had considerable experience with counseling, both with a variety of methods and a variety of personalities; b) the language used in the CPQ is probably too abstract. Terms which counselors use, such as "accept me as I am," constitute a kind of professional jargon. This jargon may have some exact meaning to counselors, (although that proposition has not been demonstrated), but it is probably not meaningful to counselees. 2. Counselee progress, or improvement, or gains may be defined in a number of ways, and these may be unrelated to one another, or perhaps inversely related. For example, counselees who as a result of counseling experience a change of feeling--a reduction in the discomfort which brought them to counseling in the first place--may be unlikely to change their overt behavior patterns outside of the interview. Other counselees with perhaps a different kind of problem may not experience a reduction in discomfort from merely talking with the counselor, but may need to change their behavior patterns--their habitual ways of coping with a recurring pattern of events--in order to change the circumstances which produce their discomfort. 3. Counselor and counselee may evaluate an interview or a series of interviews quite differently. An interview seen as helpful by the counselee may not be so regarded by the counselor, and vice versa. The counselors and counselees in this study sometimes differed rather sharply about which counseling modes were most helpful to the counselee. However, that is not to say that the customer is always right. Especially in school counseling, the counselor may have ethical and rational goals which are not endorsed, at least in the beginning, by the counselee-goals which are in fact inconsistent with the student's goals. For example, a counselor may feel justified in trying to change the behavior of a bright student whose study habits are poor, or a young teen age girl whose sexual behavior threatens to result in her pregnancy. The questions of the goals and the ethics of counseling need considerably more discussion. The treatment variables. 1. Our experience indicates that it is possible to control the behavior of the research counselor by means of the kind of interview schedule described above, combined with a moderate amount of training. It seems clear that despite overlaps, the research modes were in fact different in important ways, and that with revision of the schedules and more careful training these differences can be sharpened. What is needed for each research mode is an interview schedule that will explicate a greater variety of alternative verbal responses for use by the counselor together with clearer rules about when each category is to be used. Our experience in this phase of the project leaves us hopeful that it is feasible to make such improvements. 2. It is probably true that not every counselor can learn to function effectively as a research counselor. Selection as well as training is important. The research counselor must be a person who is able to think of himself as an investigator as well as a counselor. It would appear that a person well trained in a particular mode of counseling is unlikely to be able to exercise cognitive control over his own responses in the interview because the force of established habits—or established beliefs—is so great. The bright inexperienced person who is willing to follow directions is likely to make a much better research counselor than is the old hand. The mediating variables. 1. The research counselors in the study saw themselves as preferring one particular mode, but they also fe't that on a number of occasions some other counseling mode than the one they were scheduled to use, even if that one were their preferred mode, would have been more helpful to the counselee. While the basis for these judgments is not entirely clear, we have some leads. Some counselees, for instance, seemed inclined to reject mode 1 because they felt that nothing could be done about their problems. Or, they felt that it was not their personal responsibility to cope with the troublesome events, that it was really someone elses responsibility to change things. Another example, some of the students in mode 3 did not find discussing their problems useful or satisfying and were either unwilling or unable to continue in this mode because they wanted to talk about some kind of action rather than about feelings. It may be that in a further phase of this project it would be useful to try to develop the first interview as a kind of appraisal interview in which the counselor would try to make some estimate of the counselee's degree of self-confidence, his willingness to try to define his own goals and actively to cope with the obstacles to those goals. It may be that some counselees are so lacking in self-confidence and in the sense of potency that the counselor will have to spend time, perhaps somewhat in the manner of mode 3, to explore their world, including their selfconcept, and to try to improve that concept. Other counselees, higher on an imaginary ladder of effectiveness, may be ready to cope with their problems, provided they are given a good deal of direction by the couns for. Still others, with more self-confidence, more experience, may be ready to accept the responsibility for defining goals, for trying to apply new ideas which the counselor would teach. ## Summary The purpose of the present study was to take a beginning step toward the goals of a) working out a method of conducting naturalistic counseling interviews while controlling counselor behavior, and b) of building the necessary instrumentation to measure the effectiveness of different modes of counseling. While each goal was only partially achieved, the results are encouraging. They indicate that the counselors were sufficiently able to adhere to the defined modes, that each mode was differentiated from the others, and that within each mode, there was relatively little intrusion of non mode-defined behavior. Also, from their reactions it was evident that the counselees experienced the interviews as serious attempts to help them deal with real problems. Furthermore, this research shows that the different modes of counselor behavior do indeed have different results, and that counselee characteristics will influence how an individual will respond to a particular method of counseling. The "Advisory" mode, for example, seems more likely to make people feel better, and the "Inquiry" mode seems more likely to change their behavior. person with more self-initiative seems to prefer the "Inquiry" mode, while the one who feels helpless and impotent seems to prefer to have solutions provided, as in the "Advisory" mode. conclusions are still largely intuitive, but they are partially supported and the findings give us no reason to reject them. ## REFERENCES - Adams, H. E., & Frye, R. L. Psychotherapeutic techniques as conditioned reinforcers in a structured interview. Psychological Reports, 1964, 14, 163-166. - Ashby, J. D., Ford, D. H., Guerney, B. G., & Gunerney, L. F. Effects on clients of a reflective and a leading type of psychotherapy. Psychological Monographs: General and Applied, 1957, 71(24, Whole No. 453). Also in Stollak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - Auld, F., Jr., & Murray, E. J. Content-analysis studies of psychotherapy. Psychological Bulletin, 1955, 52, 377-395. Also in Stollak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - Auld, F., Jr. & White, A. M. Rules for dividing interviews into sentences. <u>Journal of Psychology</u>, 1956, <u>42</u>, 273-281. - Ausubel, D. P. In defense of verbal learning. Educational Theory, 1961, 11, 15-25. (a) - Ausubel, D. P. Learning by discovery: Rationale and mystique. <u>Bulletin of the National Association of Secondary School</u> <u>Principals</u>, 1961, 45, 18-59. (b) - Beck, C. E. Philosophical foundations of guidance. Englewood Cliffs, N. J.: Prentice-Hall, 1963. - Bordin, E. S. The implications of client expectations for the counseling process. <u>Journal of Counseling Psychology</u>, 1955, 2, 17,21. - Bruner, J. S. Learning and thinking. <u>Harvard Educational</u> Review, 1959, 29, 184-192. - Bruner, J. S. The act of discovery. <u>Harvard Educational Review</u>, 1961, 31, 21-23. - Bruner, J. S. On knowing: Essays for the left hand. New York: Atheneum, 1966. (First published, Boston: Harvard University Press, 1962). - Campbell, R. E. Counselor personality and background and his interview subrole behavior. <u>Journal of Counseling Psychology</u>, 1962, 9, 329-334. - Cautela, J. R. The application of learning theory "as a last resort," in the treatment of a case of anxiety neurosis. Journal of Clinical Psychology, 1965, 21, 448-452. - Cole, C. W. Effects of verbal stimuli in a counseling analogue. Journal of Counseling Psychology, 1965, 12, 408-413. - Cooley, W. W., & Lohnes, P. R. <u>Multivariate procedures for the behavioral sciences</u>. New York: Wiley, 1962. - Cowen, E. L. The experimental analogue: An approach to research in psychotherapy. <u>Psychological Reports</u>, 1961, <u>8</u>, 9-10. - Culbert, S. A. Trainer self-disclosure and member growth in a T-group. Unpublished doctoral dissertation, UCLA, 1966. - Danskin, D. G.
Roles played by counselors in their interviews. Journal of Counseling Psychology, 1955, 1, 22-27. - Danskin, D. G., & Robinson, F. P. Differences in "degree of lead" among experienced counselors. <u>Journal of Counseling Psychology</u>, 1954, <u>1</u>, 78-83. - Edwards, A. L., & Cronbach, L. J. Experimental design for research in psychotherapy. <u>Journal of Clinical Psychology</u>, 1952, 8, 51-59. Also in Stolak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), <u>Psychotherapy research</u>: <u>Selected readings</u>. Chicago: Rand McNally, 1966. - Ellis, A. Reason and emotion in psychotherapy. New York: Stuart, 1962. - Ellis, A. Rational psychotherapy. <u>Journal of General Psychology</u>, 1958, 59, 35-49. - Ewing, T. NRoachanges during counseling appropriate to the client's initial problem. Journal of Counseling Psychology, 1964, 11, 146-150. - Ferguson, G. A. Statistical analysis in psychology and education. New York: McGraw-Hill, 1959. - Fiedler, F. E. A comparison of the apeutic relationships in psychoanalytic, non-directive and Adlerian therapy. <u>Journal of Consulting Psychology</u>, 1950, 14, 436-445. - Fiedler, F. E. Factor analyses of psychoanalytic, non-directive, and Adlerian therapeutic relationships. Journal of Consulting Psychology, 1951, 15, 32-38. - Ford, D. H. Systems of psychotherapy. New York: John Wiley & Sons, Inc., 1963. - Ford, D. H., & Urban, H. G. Psychotherapy. Annual Review of Psychology, 1967, 18, 333-372. - Frank, J. D. Problems of controls in psychotherapy. In Rubenstein, E. A., and Parloff, N. B. (Eds.), Research in psychotherapy. Washington, D. C.: American Psychological Association, 1959. Also in Stollak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - Gagné, R. M. The conditions of learning. New York: Holt, Rinehart & Winston, 1965. - Garret, H. E. The discriminant function and its use in psychology. <u>Psychometrika</u>, 1943, <u>8</u>, 65-79. - Gibbs, D. N. Reciprocal inhibition therapy of a case of symptomatic erythema. Behavioral Research and Therapy, 1965, 2 261-266. - Glasser, W. Reality therapy. New York: Harper & Row, 1965. - Gordon, J. E. Leading and following psychotherapeutic techniques with hypnotically induced repression and hostility. Journal of Abnormal and Social Psychology, 1957, 54, 405-410. Also in Stollak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - Grater, H. A. Client preferences for affective or cognitive counselor characteristics and first interview behavior. <u>Journal of Counseling Psychology</u>, 1964, <u>11</u>, 248-250. - Halpert, R. L. A study of the sources, manifestations, and magnitude of stress among student teachers at UCLA. Unpublished doctoral dissertation, University of California, Los Angeles, 1966. - Heilbrun, A. B., Jr. Psychological factors related to counseling readiness and implications for counselor behavior. <u>Journal of Counseling Psychology</u>, 1962, 9, 353-358. - Heilbrun, A. B., Jr. Further validation of a counseling readiness scale. Journal of Counseling Psychology, 1964, 11, 290-292. - Heilbrun, A. B., Jr. Counseling readiness: a treatment--specific or general factor (Comment). <u>Journal of Counseling Psychology</u>, 1965, 12, 87-90. - Hoffman, A. E. An analysis of counselor subroles. <u>Journal of</u> Counseling Psychology, 1959, <u>6</u>, 61-68. - Kanfer, F. H., Phillips, J. S., Matarazzo, J. D., & Saslow, G. Experimental modification of interviewer content in standardized interviews. Journal of Consulting Psychology, 1960, 24, 528-536. - Krumboltz, J. D., & Thoreson, C. E. The effect of behavioral counseling in group and individual settings on information-seeking behavior. Journal of Counseling Psychology, 1964, 11, 336-341. - Levison, P. K., Zax, M., & Cowen, E. L. An experimental analogue of psychotherapy for anxiety reduction. Psychological Reports, 1961, 8, 171-178. Also in Stollak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - London, P. The modes and morals of psychotherapy. New York Holt, Rinehart & Winston, 1964. - Marsden, G. Content-analysis studies of therapeutic interviews: 1954 to 1964. Psychological Bulletin, 1965, 63, 298-321. Also in Stollak, G. E., Guerney, B. G., JR., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - Matarazzo, J. D. Prescribed behavior therapy: Suggestions from interview research. In Bachrach, A. J. (Ed.), Experimental foundations of clinical psychology. New York: Basic Books, 1962. - McGowan, J. F., & Porter, T. L. An introduction to employment service counseling. Columbia, Mo.: University of Missouri Press, 1964. - McNair, D. M., & Lorr, M. An analysis of protessed psychotherapeutic techniques. <u>Journal of Consulting Psychology</u>, 1964, <u>28</u>, 265-271. - McNair, D. M., & Lorr, M. An analysis of mood in neurotics. Journal of Abnormal and Social Psychology, 1964, 69, 620627. - Metzner, R. Learning theory and the therapy of neurosis. British Journal of Psychology, 1961 (Monogr. Suppl. 33). - Miller, G. A., Galanter, E., & Pribram, K. H. Plans and the structure of behavior. New York: Holt, Rinehart & Winston, Inc., 1960. - Murray, E. J. A content-analysis method for studying psychotherapy. Psychological Monographs, 1956, 70(13, Whole No. 420). gradient de la company - Nowlis, V. Research with the mood adjective check list. In Tomkins, S., & Izard, C. (Eds.), Affect, cognition and personality. New York: Springer, 1965. - Pallone, N. J., & Grande, P. P. Counselor verbal mode, problem relevant communication and client rapport. <u>Journal of Counseling Psychology</u>, 1965, 12, 359-365. - Patterson, C. H. Counseling and guidance in schools: A first course. New York: Harper, 1962. - Patterson, C. H. Counseling. <u>Annual Review of Psychology</u>, 1966, 17, 79-110. - Pohlman, E. Changes in client preferences during counseling. Personnel and Guidance Journal, 1961, 40, 340-343. - Pohlman, E. Should clients tell counselors what to do? <u>Personnel</u> and Guidance Journal, 1964, 42, 456-458. - Polya, G. How to solve it. Garden City, N. Y.: Doubleday & Co., Inc., 1957. (First published: Princeton, N. J.: Princeton University Press, 1945). - Porter, E. H. An introduction to therapeutic counseling. Boston: Houghton-Mifflin, 1950. - Rogers, C. R. The necessary and sufficient conditions of therapeutic personality change. <u>Journal of Consulting Psychology</u>, 1957, 21, 95-103. - Rogers, C. R. On becoming a person. Boston: Houghton-Mifflin, 1961. - Rogers, C. R. Psychotherapy today or where do we go from here? American Journal of Psychotherapy. 1963, 17(1), 5-16. Also in Stollak, G. E. Guerney, B. G., Jr., & Rothberg, M. (Eds.), Psychotherapy research: Selected readings. Chicago: Rand McNally, 1966. - Rogers, C. R. & Dymond, R. F. <u>Psychotherapy and personality change</u> Chicago: University of Chicago Press, 1954. - Rottschafer, R. N., & Renzaglia, G. A. The relationship of dependent-like verbal behaviors to counselor style and induced set. Journal of Consulting Psychology, 1962, 26, 162-177. - Ryan, T. A., & Krumboltz, J. D. Effect of planned reinforcement counseling in client decision-making behavior. <u>Journal</u> of Counseling Psychology, 1964, 11, 315-323. - Salinger, K. Experimental manipulation of verbal behavior: A review. Journal of General Psychology, 1959, 61, 65-94. - Snyder, W. U. Casebook of non-directive counseling. Boston: Houghton Lafflin Co., 1947. - Sorenson A. G. Laboratory experiences: Counseling classes. Counselor Education and Supervision, 1965, 5, 148-153. - Sorenson, A. G. Toward an instructional madel of counseling. Occasional Report No. 6, Center for the study of Evaluation of Instructional Programs, University of California, Los Angeles, 1967. - Stollak, G. E., Guerney, B. G. Jr., & Rothberg, M. (Eds.). Psychotherapy research: Selected readings. Chicago: Rand McNally & Co., 1966. - Strupp, H. H. A multidimensional comparison of therapist activity in analytic and client-centered therapy. <u>Journal of Consulting Psychology</u>, 1957, 21 (4), 301-308. Also in Stollak, G. E., Guerney, B. G., Jr., & Rothberg, M. (Eds.), <u>Psychotherapy research</u>: <u>Selected readings</u>. Chicago: Rand McNally & Co., 1966. - Tolor, A., & Kissinger, R. D. The role of the therapists's interventions in a simulated therapy situation. <u>Journal</u> of Clinical Psychology, 1965, <u>21</u>, 442-445. - Truax, C. B., & Carkhuff, R. R. Experimental manipulation of therapeutic conditions. <u>Journal of Consulting Psychology</u>, 1965, 29, 119-124. - Van Kaam, A. Counseling from the viewpoint of existential psychology. Harvard Educational Review, 1962, 32, 403-415. Also in Mosher, R. L., Carle, R. F., & Kehas, C. D. (Eds.), Guidance an examination. New York: Harcourt, Brace & World, 1965 - Volsky, T., Jr. Comment. <u>Journal of Counseling Psychology</u>, 1961, 8, 3-7. - Volsky, T., Jr., Magoon, T. M., Norman, W. T., & Hoyt, D. P. The outcomes of counseling and psychotherapy. Minnesota: University of Minnesota Press, 1965. - Whyte, L. L. The unconscious before Freud. Garden City, New York: Doubleday & Co., 1962. - Williamson, E. G., & Bordin, E. S. The evaluation of vocational and educational counseling: A critique of the methodology. Educational and Psychological Measurement, 1941, 1, 5-24. - Winer, B. J. Statistical principles in experimental design. New York: McGraw Hill, 1962. - Wittenborn, J. R. Critique of small sample statistical methods in clinical psychology. <u>Journal of Clinical Psychology</u>, 1952, <u>8</u>, 34-37. - Zytowski, D. G. The study of therapy outcomes via experimental analogs: A review. <u>Journal of Counseling Psychology</u>, 1966, 13, 235-240.